This resource assessment is designed to gather and display information specific to Davis County, Utah. This report will highlight the natural and social resources present in the county, detail specific concerns, and be used to aid in resource planning and target conservation assistance needs. This document is dynamic and will be updated as additional information is available through a multiagency partnership effort. The general observations and summaries are listed first, followed by the specific resource inventories. ### **Contents** **Observations and Summary** Land Use Resource Concerns - Soils Resource Concerns - Water Resource Concerns - Air, Plants, Animals Resource Concerns - Social and Economic Survey Results Footnotes/Bibliography #### Introduction Davis County is located between Salt Lake and Weber counties in the heart of the Salt Lake/Ogden metropolitan area. This central location provides unparalleled access to the Salt Lake International Airport, Hill Air Force Base, Antelope Island and the Great Salt Lake and other cultural, retail, commercial, entertainment and recreational opportunities within Davis County's 15 cities. Davis County consists of 630 square miles and has the smallest land area of the 29 Utah counties. Only 223 square miles is actual usable land. Antelope Island adds another 42 square miles to the land area. The remainder is part of the Great Salt Lake. Average low winter temperatures: 20.6 degrees; average high summer temperatures: 92.8 degrees; average precipitation: 18.71 inches. Equal Opportunity Providers and Employers. #### **General Land Use Observations** ### **Grass / Pasture / Hay Lands** - Complications related to overgrazing include poor pasture condition, soil compaction and water quality issues. - Control of noxious and invasive plants is an ever increasing problem. - The small, part-time farms are less likely to adopt conservation due to cost and low farm income. ### Row & Perennial (orchards / vineyards / nurseries) Crops - Residue, nutrient and pest management are needed to control erosion and to protect water quality. - The small, part-time farms are less likely to adopt conservation due to cost and low farm income. ### **Resource Assessment Summary** | Categories | Concern
high, medium,
or low | Description and Specific Location (quantify where possible) | |-----------------------------|------------------------------------|---| | Soil | Med | On fine sandy loams when in onions. 300 ac. | | Water Quantity | High | On low water years production is severely restricted | | Water Quality Ground Water | Low | Acquifer levels are dropping | | Water Quality Surface Water | High | Any and all contaminates are a concern | | Air Quality | Med | Visibility and particulates during inversions. | | Plant Suitability | High | Mostly range and pasture in poor condition. 2,000 acres | | Plant Condition | High | Mostly range and pasture in poor condition. 4,000 acres | | Fish and Wildlife | Med | T&E species and state sensitive species. | | Domestic Animals | Med | West Nile Virus. Mad Cow disease | | Social and Economic | Med | Maintain it as a family farm. | ### **Land Cover** | Land Cover/Land Use | | | |---------------------------------|-----------|---------| | | Acres | % | | Forest | | 0% | | Grain Crops | 6,000 | 2% | | Conservation Reserve Program *a | | 0% | | Grass/Pasture/Haylands | 10,000 | 3% | | Orchards/Vineyards | 300 | 0% | | Row Crops | 1,000 | 0% | | Shrub/Rangelands | 50,000 | 15% | | Water | 215,000 | 64% | | Wetlands | 5,000 | 1% | | Developed | 47700.00 | 14% | | Davis County Totals *b | 335000.00 | 100.00% | *a: Estimate from Farm Service Agency records and include CRP/CREP. *b: Totals may not add due to rounding and small unknown acreages. ### **Special Considerations for Davis County:** • Urban growth is rapidly replacing the farmland. ## **Land Ownership** ### **Prime & Unique Farm Land** #### Prime farmland land that has the best combination of physical and chemical characteristics for producing food, feed, fiber, forage, oilseed, and other agricultural crops with minimum inputs of fuel, fertilizer, pesticides, and labor, and without intolerable soil erosion. ### **Unique farmland** Land other than prime farmland that is used for the production of specific high-value food and fiber crops...such as, citrus, tree nuts, olives, cranberries, fruits, and vegetables ### Additional farmland of statewide or local importance Land identified by state or local agencies for agricultural use, but not of national significance ## **Resource Concerns - SOILS** | Categories | Specific Resource Concern / Issue | Crop | Нау | Pasture | Grazed Range | Grazed Forest | Pasture Native/Naturalized | Wildlife | Watershed Protection | Forest | Headquarters | Urban | Recreation | Water | Mined | Natural Area | |----------------|--|------|-----|---------|--------------|---------------|----------------------------|----------|----------------------|--------|--------------|-------|------------|-------|--|--------------| | | Sheet and Rill | Х | | | Χ | | | | | | Χ | Χ | | | | | | | Wind | Х | | | | | | | | | | | | | | | | | Ephemeral Gully | | | | Χ | | | | | | | | | | | | | | Classic Gully | | | | Χ | | | | | | | | | | | | | Soil Erosion | Streambank | Х | Х | Х | Χ | Χ | | | | | | | | Х | | | | | Shoreline | X | X | | | | | | | | | | | | | | | | Irrigation-induced Mass Movement | | | | | | | | | | | | | | | | | | Mass Movement | | | | Χ | | | | | | | | | | | | | | Road, roadsides and Construction Sites | | | | Χ | | | | | | | | | | | | | | Organic Matter Depletion | Х | | | Χ | | | | Χ | | | | | | | | | | Rangeland Site Stability | | | | Χ | Χ | | Х | | | | | | | | | | | Compaction | Х | | | Χ | | | | | | | | | | | | | | Road, roadsides and Construction Sites Organic Matter Depletion Rangeland Site Stability | | | | | | | | | | | | | | | | | | ContaminantsSalts and Other Chemicals | | | Х | | | | | | | | | | | | | | | Contaminants: Animal Waste and Other | | | | | | | | | | | | | | | | | | OrganicsN | Х | | | | | | | | | Χ | | | | | | | Soil Condition | Contaminants: Animal Waste and Other | | | | | | | | | | | | | | | | | Soil Condition | OrganicsP | Х | | | | | | | | | Χ | | | | | | | | Contaminants: Animal Waste and Other | | | | | | | | | | | | | | | | | OrganicsK | | Х | | | | | | | | | | | | | | | | | Contaminants : Commercial FertilizerN | Х | | | | | | | | | | Χ | | Х | | | | | Contaminants : Commercial FertilizerP | X | | | | | | | | | | | | X | | | | | Contaminants : Commercial FertilizerK | | | | | | | | | | | | | | | | | | ContaminantsResidual Pesticides | Х | | | | | | | | | | | | | $oldsymbol{ol}}}}}}}}}}}}}}}}}}$ | | | | Damage from Sediment Deposition | | | | | | | | | | | | | X | | | # Land Capability Class on Cropland and Pastureland | | | Acres | Percentage | |--|--|--------|------------| | | I - slight limitations | 17,856 | 21% | | | II - moderate limitations III - severe limitations IV - very severe limitations V - no erosion hazard, but other limitations VI - severe limitations, unsuited for cultivations | 23,024 | 27% | | | III - moderate limitations III - severe limitations IV - very severe limitations V - no erosion hazard, but other limitations VI - severe limitations, unsuited for cultivation, limited to pasture, range, forest VIII - very severe limitations, unsuited for cultivation, limited to grazing, forest, wildlife VIII - misc areas have limitations, limited to | | | | | and Capability Class V - no erosion hazard, but other limitations | | 19% | | Land Capability Class | | | 0% | | (Irrigated Cropland &
Pastureland Only) | VI - severe limitations, unsuited for cultivation, limited to pasture, range, forest | 1,127 | 1% | | | III - moderate limitations III - severe limitations IV - very severe limitations V - no erosion hazard, but other limitations VI - severe limitations, unsuited for cultivation limited to pasture, range, forest VII - very severe limitations, unsuited for cultivation, limited to grazing, forest, wildlife VIII - misc areas have limitations, limited to | 5,664 | 7% | | | · | 0 | 0% | # **Soil Erosion on Cropland** - ❖ The bar graph shown above indicates a large reduction in soil erosion on the total acres in Davis County. However, there is approximately 9,626.6 acres of Highly Erodible Land (HEL) existing in the county. Much of the HEL acres are under a HEL conservation plan. The remaining acres still need treatment. - The largest amount of total tons of erosion is from rangeland. Given the 15,000 acres of rangeland in poor condition and assuming two tons per acre per year reduction after treatment, equals 30,000 tons per acre per year reduction. # **Resource Concerns – WATER** | | | | Нау | Pasture | Grazed Range | Grazed Forest | Pasture Native/Naturalized | Wildlife | Watershed Protection | Forest | Headquarters | Urban | Recreation | Water | Mined | Natural Area | |--------------------|---|---|-----|---------|--------------|---------------|----------------------------|----------|----------------------|--------|--------------|-------|------------|---------------------------|----------|--------------| | Wa | ater Quantity – Rangeland Hydrologic Cycle | | | | Χ | Χ | | | Χ | | | | X | | | Χ | | | ccessive Seepage | | | | | | | | | | | | | | | | | | cessive Runoff, Flooding, or Ponding | | | | Χ | Χ | | | Χ | | | | X | | | X | | Exc | cessive Subsurface Water | | | | | | | | | | | | | | | | | Drif | ifted Snow | | | | | | | | | | | | | | | | | | adequate Outlets | | | | | | | | | | | | | | | | | IVValti Qualility | efficient Water Use on Irrigated Land | Χ | Χ | Χ | | | | | | | | | | | | | | Inef | efficient Water Use on Non-irrigated Land | | | | Χ | Χ | | | Χ | | | | Χ | | | Χ | | Red | educed Capacity of Conveyances by Sediment Deposition | | | | | | | | | | | | | | | | | Red | educed Storage of Water Bodies by Sediment Accumulation | | | | | | | | | | | | | Х | | | | Aqı | Aquifer Overdraft | | | | | | | | | | | | | | | | | Inst | sufficient Flows in Watercourses | | | | Χ | Χ | | Χ | Χ | | | | Χ | Χ | | Χ | | Har | armful Levels of Pesticides in Groundwater | | | | | | | | | | | | | | | | | Exc | cessive Nutrients and Organics in Groundwater | | | | | | | | | | | | \neg | | | | | Water Quality, Exc | cessive Salinity in Groundwater | | | | | | | | | | | | \neg | | | | | , , | armful Levels of Heavy Metals in Groundwater | | | | | | | | | | | | \neg | | | | | Har | armful Levels of Pathogens in Groundwater | | | | | | | | | | | | | | \Box | | | Har | armful Levels of Petroleum in Groundwater | | | | | | | | | | | | \neg | | \Box | | | Har | armful Levels of Pesticides in Surface Water | | | | | | | | | | | | | | | | | Exc | cessive Nutrients and Organics in Surface Water | Х | Х | Χ | | | | | | | | | \neg | | \neg | | | | cessive Suspended Sediment and Turbidity in Surface Water | Х | Х | Х | | | | | | | | | | | | | | Water Quality, Exc | cessive Salinity in Surface Water | Ť | | , , | | | | | | | | | \neg | | | | | water Quanty, | ater Quality – Colorado River Excessive Salinity | | | | | | | | | | \neg | | \dashv | \vdash | \dashv | | | | armful Levels of Heavy Metals in Surface Water | | | | | | | | | | \dashv | | \dashv | $\vdash \vdash$ | \dashv | \neg | | | armful Temperatures of Surface Water | | | | | | | | | | \dashv | | \dashv | Х | \dashv | \neg | | | armful Levels of Pathogens in Surface Water | | | | | | | | | | _ | | \dashv | $\stackrel{\sim}{\vdash}$ | \dashv | | | | armful Levels of Petroleum in Surface Water | | | | | | | | | | | | \dashv | H | \dashv | | # **Precipitation and Streams** | | | ACRES | ACRE-FEET | |---------------------------|--|------------------|---------------| | Irrigated Adjudicated | Surface | 19275.00 | | | Water Rights | Well | 2000.00 | | | Water Rights | Total Irrigated Adjudicated Water Rights | 21275.00 | 0.00 | | USGS 10143500 CENTERVILLE | | Total Avg. Yield | 2.9 cu.ft/sec | | Stream Flow Data | Stream Flow Data CREEK | | 4.2 cu.ft/sec | | Otream Flow Bata | | | | | | | | | | | | MILES | PERCENT | | Stream Data | Total Miles - Major (100K Hydro GIS Layer) | 615 | n/a | | Stream Data | 98 | 16% | | | | Irrigation Efficiency: | <40% | 40 - 60% | >60% | |---------------------|------------------------|------|----------|------| | Percentage of Total | Cropland | 20% | 60% | 20% | | Acreage | Pastureland | 35% | 60% | 5% | # Watersheds & Total Maximum Daily Load (TMDL) | ershed Projects, Plan | s, Studies and Assess | ments | | | | | | | |-----------------------|--|---|--|--|--|--|--|--| | hed Projects | NRCS Watershed Plans | Studies & Assessments | | | | | | | | Status | Name | Status | MDL's | NRCS Comprehensive Nutrient Management Plans | | | | | | | | | Status | Number | Status | | | | | | | | | 5 | Planned | | | | | | | | | 4 | Implemented | hed Projects Status MDL's | Status Name MDL's NRCS Comprehensive Number 5 | | | | | | | ### AFO/CAFO | Animal Feeding Operations (A | AFO) | | | | | | |-------------------------------------|-------|----------------------|---------|-------|------|-------| | Animal Type | Dairy | Feed Lot
(Cattle) | Poultry | Swine | Mink | Other | | No. of Farms | 0 | 20 | 0 | 0 | 0 | 20 | | No. of Animals | 0 | 200 | 0 | 0 | 0 | 200 | | Potential Confined Animal Fed | eding Oper | ations (PC | AFO) | | | | |--------------------------------------|------------|----------------------|---------|-------|------|-------| | Animal Type | Dairy | Feed Lot
(Cattle) | Poultry | Swine | Mink | Other | | No. of Farms | 2 | 6 | 0 | 0 | 0 | 0 | | No. of Animals | 300 | 60 | 0 | 0 | 0 | 0 | | Confined Animal Feeding Ope | Confined Animal Feeding Operations - Utah CAFO Permit | | | | | | | | | | | | | |------------------------------------|---|----------------------|---------|-------|-------|--|--|--|--|--|--|--|--| | Animal Type | Dairy | Feed Lot
(Cattle) | Poultry | Swine | Other | | | | | | | | | | No. of Permitted Farms | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | No. of Permitted Animals | 0 | 0 | 0 | 0 | 0 | | | | | | | | | Data for these tables was provided by the Utah Animal Feeding Operation (AFO) Strategy 2000-2002. # Resource Concerns – AIR, PLANTS, ANIMALS | Categories | Specific Resource Concern / Issue | Crop | Hay | Pasture | Grazed Range | Grazed Forest | Pasture Native/Naturalized | Wildlife | Watershed Protection | Forest | Headquarters | Urban | Recreation | Water | Mined | Natural Area | |--|---|------|-----|---------|--------------|---------------|----------------------------|----------|----------------------|--------|--------------|-------|------------|-------|-------|--------------| | | Particulate matter less than 10 micrometers in diameter (PM 10) | | | | | | | | | | | | | | | | | | Particulate matter less than 2.5 micrometers in diameter (PM 2.5) | | | | | | | | | | | | | | | | | | Excessive Ozone | | | | | | | | | | | | | | | | | | Excessive Greenhouse Gas: CO2 (carbon dioxide) | | | | | | | | | | | | | | | | | | Excessive Greenhouse Gas: N2O (nitrous oxide) | | | | | | | | | | | | | | | | | Air Quality | Excessive Greenhouse Gas: CH4 (methane) | | | | | | | | | | | | | | | | | | Ammonia (NH3) (From AFO's) | | | | | | | | | | Χ | | | | | | | | Chemical Drift | | | | | | | | | | | | | | | | | | Objectionable Odors | | | | | | | | | | | | | | | | | | Reduced Visibility (Winter Fog) | | | | | | | | | | | Χ | | | | | | | Undesirable Air Movement (Winter Air Inverions) | | | | | | | | | | | Χ | | | | | | | Adverse Air Temperature | | | | | | | | | | | | | | | | | Plant
Suitability | Plants not adapted or suited | | | Х | Х | Х | | Х | Χ | | | | Χ | | | | | | Plant Condition – Productivity, Health and Vigor | Χ | Χ | Χ | Χ | Χ | | Χ | Χ | | Χ | Χ | Χ | | Χ | Χ | | | Threatened or Endangered Plant Species: Plant Species Listed or Proposed for Listing under the Endangered Species Act | Х | Х | Х | Х | Х | Х | Х | Х | Х | Х | Х | X | Х | Х | Х | | Plant Condition | Threatened or Endangered Plant Species: Declining Species, Species of Concern | Х | Х | Х | Х | Х | Х | Х | Х | Х | | Х | Х | Х | Х | Х | | | Noxious and Invasive Plants | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | | Χ | Χ | Χ | Χ | Χ | | | Forage Quality and Palatability | | | Χ | Χ | Χ | | Χ | Χ | | | | | | | | | | Plant Condition – Wildfire Hazard | | | | Χ | | | | | | | | | | | | | | Inadequate Food | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | | | Inadequate Cover/Shelter | Χ | | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Х | | | Inadequate Water | Χ | | Χ | Χ | | Χ | Χ | Χ | Χ | _ | Х | Χ | Χ | Χ | Χ | | Fish and | Inadequate Space | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Х | Χ | Χ | Χ | Χ | Χ | | Wildlife | Habitat Fragmentation | Χ | Χ | Χ | Χ | | Χ | Х | Χ | Χ | | Х | Χ | Χ | Χ | Χ | | | Imbalance Among and Within Populations | Χ | Χ | Χ | Χ | | Χ | Χ | Χ | Χ | | Χ | Χ | Χ | Χ | Х | | Threatened and Endangered Species: Species Listed or | | | | | | | | | | | | | | | | | | | Proposed for Listing under the Endangered Species Act | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | | | Inadequate Quantities and Quality of Feed and Forage | | | Χ | Χ | Χ | | Χ | Χ | | | | | | | | | Domestic | Inadequate Shelter | | | Χ | Χ | Χ | | Χ | Χ | | | | | | | | | Animals | Inadequate Stock Water | | | Χ | Χ | Χ | | Χ | Χ | | | | | | | | | Allillais | madequate Stock Water | | | | _^\ | $\perp \sim$ | | \perp | | | | | | | | | ### **Noxious Weeds** #### **Utah Noxious Weed List** The following weeds are officially designated and published as noxious for the State of Utah, as per the authority vested in the Commissioner of Agriculture under Section 4-17-3, Utah Noxious Weed Act: - Bermudagrass** (cynodon dactylon) - Canada thistle (cirsium arvense) - Diffuse knapweed (centaurea diffusa) - Dyers woad (isatis tinctoria L) - Field bindweed (Wild Morning Glory) (convolvulus arvensis) - Hoary cress (cardaria drabe) - Johnsongrass (sorghum halepense) - Leafy spurge (euphorbia esula) - Medusahead (taeniatherum caput-medusae) - Musk thistle (carduus mutans) - Perennial pepperweed (lepidium latifolium) - Perennial sorghum (sorghum halepense L & sorghum almum) - Purple loosestrife (lythrum salicaria L.) - Quackgrass (agropyron repens) - Russian knapweed (centaurea repens) - Scotch thistle (onopordum acanthium) - Spotted knapweed (centaurea maculosa) - Squarrose knapweed (centaurea squarrosa) - Yellow starthistle (centaurea solstitialis) Additional noxious weeds declared by Davis County (2003): Poison Hemlock, Yellow Nutsedge, Buffalobur. ### **Wildlife Species of Greatest Conservation Need** The Utah Comprehensive Wildlife Conservation Strategy (CWCS) prioritizes native animal species according to conservation need. At-risk and declining species in need of conservation were identified by examining species biology and life history, populations, distribution, and threats. The following table lists species of greatest conservation concern in the county. | AT-RISK SPECIES | | | | | | | | | | | |---------------------|----------------------------|-----------|-------------------|-------------------|--|--|--|--|--|--| | | Common Name | Group | Primary Habitat | Secondary Habitat | | | | | | | | FEDERALLY-LISTED | | | • | | | | | | | | | Endangered: | (None) | | | | | | | | | | | Threatened: | Bald Eagle (breeding) | Bird | Lowland Riparian | Agriculture | | | | | | | | Candidate: | Yellow-billed Cuckoo | Bird | Lowland Riparian | Agriculture | | | | | | | | Proposed: | (None) | | | | | | | | | | | STATE SENSITIVE | | | | | | | | | | | | | Columbia Spotted Frog | Amphibian | Wetland | Wet Meadow | | | | | | | | Conservation | Least Chub | Fish | Water - Lentic | Wetland | | | | | | | | Agreement Species: | Bonneville Cutthroat Trout | Fish | Water - Lotic | Mountain Riparian | | | | | | | | | Bluehead Sucker | Fish | Water - Lotic | Mountain Riparian | | | | | | | | | American White Pelican | Bird | Water - Lentic | Wetland | | | | | | | | | Bobolink | Bird | Wet Meadow | Agriculture | | | | | | | | | Burrowing Owl | Bird | High Desert Scrub | Grassland | | | | | | | | | Ferruginous Hawk | Bird | Pinyon-Juniper | Shrubsteppe | | | | | | | | | Grasshopper Sparrow | Bird | Grassland | | | | | | | | | Species of Concern: | Kit Fox | Mammal | High Desert Scrub | | | | | | | | | Species of Concern. | Lewis's Woodpecker | Bird | Ponderosa Pine | Lowland Riparian | | | | | | | | | Long-billed Curlew | Bird | Grassland | Agriculture | | | | | | | | | Short-eared Owl | Bird | Wetland | Grassland | | | | | | | | | Townsend's Big-eared Bat | Mammal | Pinyon-Juniper | Mountain Shrub | | | | | | | | | Western Pearlshell | Mollusk | Water - Lotic | Mountain Riparian | | | | | | | | | Western Toad | Amphibian | Wetland | Mountain Riparian | | | | | | | ^{*}Definitions of habitat categories can be found in the Utah Comprehensive Wildlife Conservation Strategy. The Utah CWCS also prioritizes habitat categories based on several criteria important to the species of greatest conservation need. The top ten hey habitats state-wide are (in order of priority): - 1. **Lowland Riparian** (riparian areas <5,500 ft elevation; principal vegetation: Fremont cottonwood and willow) - 2. **Wetland** (marsh <5,500 ft elevation; principal vegetation: cattail, bulrush, and sedge) - 3. **Mountain Riparian** (riparian areas >5,500 ft elevation; principal vegetation: narrowleaf cottonwood, willow, alder, birch and dogwood) - 4. **Shrubsteppe** (shrubland at 2,500 11,500 ft elevation; principal vegetation: sagebrush and perennial grasses) - 5. **Mountain Shrub** (deciduous shrubland at 3,300 9,800 ft elevation; principal vegetation: mountain mahogany, cliff rose, bitterbrush, serviceberry, etc.) - 6. Water Lotic (open water; streams and rivers) - 7. **Wet Meadow** (water saturated meadows at 3,300 9,800 ft elevation; principal vegetation: sedges, rushes, grasses and forbs) - 8. Grassland (perennial and annual grasslands or herbaceous dry meadows at 2,200 9,000 ft elevation) - 9. Water Lentic (open water; lakes and reservoirs) - 10. **Aspen** (deciduous aspen forest at 5,600 10,500 ft elevation) ## Resource Concerns - SOCIAL AND ECONOMIC | Categories | Specific Resource Concern / Issue | Crop | Hay | Pasture | Grazed Range | Grazed Forest | Pasture Native/Naturalized | Wildlife | Watershed Protection | Forest | Headquarters | Urban | Recreation | Water | Mined | Natural Area | |------------|---|------|-----|---------|--------------|---------------|----------------------------|----------|----------------------|--------|--------------|-------|------------|-------|-------|--------------| | | Non-Traditional Landowners and Tenants | Х | Χ | Х | Χ | Χ | | Х | Χ | | Χ | Х | Χ | Χ | Χ | Χ | | | Urban Encroachment on Agricultural Land | Х | Χ | Χ | Χ | Χ | | Χ | Χ | | | | Χ | | | Χ | | | Marketing of Resource Products | | Χ | | | | | | | | | | | | | | | | Innovation Needs | Х | Χ | Χ | Χ | Χ | | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Х | | | Non-Traditional Land Uses | | | | | | | | | | | | | | | | | Social and | Population Demographics, Changes and Trends | | | | | | | | | | | | | | | | | Economic | Special Considerations for Land Mangement (High State and Federal Percentage) | | | | Х | | | | | | | | | | | | | | Active Resource Groups (CRMs, etc) | | | | Χ | | | | | | | | | | | | | | Full Time vs Part Time Agricultural Communities | X | Х | Х | Х | Χ | | Χ | Χ | | | | | | | | | | Size of Operating Units | X | Χ | Х | Χ | Χ | | | | | | | | | | | | | Land Removed from Production through Easments | | | | | | | | | | | | | | | | | | Land Removed from Production through USDA Programs | | | | | | | | | | | | | | | | | Other | | | | | | | | | | | | | | | | | ### **Census and Social Data** Number of Farms: 582 # **Public Survey/Questionnaire Results:** The Davis Soil Conservation District sponsored a questionnaire in 2005 in order to gather input on the public's level of concern about natural resources. People were asked to provide input by taking an online survey, returning a paper copy of the survey, voicing their opinion at an SCD meeting, or talking directly to an SCD Board member. A news release was sent to the newspaper inviting people to take the online survey. Community and organization leaders were invited to take the survey by e-mail where possible and by regular mail when no e-mail was available. In addition, over 150 surveys were mailed to Davis County residents, mostly to people that voted in the last SCD election. Fifty-two people responded by taking the online survey or returning the questionnaire. Thirty-seven percent of the respondents indicated that they farm or ranch, on a part-time or full-time basis. Thirty-seven percent represent local, state, or federal government. Twenty-two percent were water users and 24% were urban or suburban citizens. Respondents were free to indicate that they represented more than one group. Forty-two percent thought of themselves as agricultural producers. Most of the respondents were male Caucasians over 50 years old. Questionnaire respondents were asked to rate the urgency of addressing 41 natural resource concerns. They chose water conservation and supply followed by air quality, open space, weeds, and water quality as the five most pressing natural resource concerns in Davis County. Over 60% of the respondents listed these as concerns that should be addressed immediately. In addition, over half thought that loss of agricultural land, agricultural sustainability, ground water, and land conversion to development concerns should also be addressed immediately. See the table below for a complete listing of the results for all the natural resources concerns. Eighteen people provided additional comments about why they thought their natural resource concerns were critical. It would be difficult to come up with a predominant theme but nearly all comments related to the urgency of the top-rated concerns. Twenty-four people commented on the geographical areas of the County needing the most attention. Most people felt that the fringes around the urban centers and the natural areas of the County were the priority areas to focus conservation efforts. Respondents were also asked to rank the importance of five different roles of the Soil Conservation District. Providing technical assistance to landowners was perceived as the most important role. Scores for the different roles were: - 142 Technical assistance to Landowners Intermediary between Landowners and Regulatory - 135 Agencies - 112 Financial Assistance to Landowners - 105 Data Collection - 104 Natural Resources Education It was also thought that the SCD should have roles in informing and working with local government including planning and zoning, weed control and enforcement, promoting open space, and promoting sound agriculture and agriculture protection. | A concern that should | A concern
that should
be | A minor | | | | |-----------------------|--|--|--|--|--| | be | addressed | concern | | | | | addressed | in the | or not a | No | | | | • | | concern | Opinion | | | | 67% | 20% | 4% | 10% | | | | 63% | 22% | 4% | 12% | | | | | 14% | 16% | 10% | | | | | 24% | 4% | 12% | | | | 61% | 24% | 6% | 10% | | | | 57% | 18% | 14% | 12% | | | | 55% | 18% | 16% | 12% | | | | 55% | 25% | 10% | 10% | | | | 55% | 22% | 8% | 16% | | | | 47% | 27% | 6% | 20% | | | | 45% | 25% | 16% | 14% | | | | 45% | 31% | 10% | 14% | | | | 45% | 33% | 10% | 12% | | | | 43% | 25% | 16% | 16% | | | | 43% | 27% | 12% | 18% | | | | 41% | 29% | 14% | 16% | | | | 41% | 27% | 12% | 20% | | | | 41% | 24% | 16% | 20% | | | | 39% | 25% | 18% | 18% | | | | 39% | 29% | 10% | 22% | | | | 37% | 33% | 40% | 10% | | | | 37% | 22% | 25% | 16% | | | | 35% | 29% | 18% | 18% | | | | 33% | 29% | 22% | 16% | | | | | 39% | | 16% | | | | | | | 16% | | | | | | | 18% | | | | | | | 22% | | | | + | | | 18% | | | | | | | 22% | | | | | | | 24% | | | | | | | 18% | | | | | | | 22% | | | | | | | 20% | | | | | | | 24% | | | | | | | 22% | | | | | | | 25% | | | | | | | 25% | | | | | | | 27% | | | | | | | 31% | | | | 12% | 31% | 31% | 25% | | | | | that should be addressed immediately 67% 63% 61% 61% 55% 55% 55% 47% 45% 45% 445% 441% 41% 39% 39% 37% 37% 37% 37% 35% 33% 31% 31% 29% 29% 25% 25% 24% 20% 20% 20% 20% 20% 20% 20% 18% 14% | A concern that should be addressed in the future 67% 20% 63% 22% 61% 14% 61% 24% 57% 18% 55% 25% 55% 22% 47% 27% 45% 31% 45% 33% 43% 25% 43% 27% 41% 29% 41% 24% 39% 25% 39% 29% 33% 39% 31% 39% 31% 39% 31% 43% 29% 31% 39% 31% 43% 29% 33% 39% 31% 43% 29% 33% 39% 31% 43% 29% 33% 39% 31% 43% 29% 35% 24% 39% 20% 25% 20% 20% 24% 38% 38% 39% 39% 30% 30% 30% 30% 30% 30% 30% 30% 30% 30 | A concern that should be addressed addressed in the immediately that should be future A minor concern or not a concern or not a concern 67% 20% 4% 63% 22% 4% 61% 14% 16% 61% 24% 6% 57% 18% 14% 55% 25% 10% 55% 25% 10% 55% 22% 8% 47% 27% 6% 45% 31% 10% 45% 33% 10% 45% 33% 10% 45% 33% 10% 44% 25% 16% 43% 27% 12% 41% 29% 14% 41% 29% 14% 41% 29% 10% 39% 25% 18% 39% 25% 18% 39% 25% 18% 39% 25% 18% 33% < | | | ^{*} The complete survey will be posted at http://www.uacd.org/ ### Footnotes / Bibliography - General information about Davis County obtained from the official Davis County website: http://www.co.davis.ut.us/discoverdavis/ - 2. Location and land ownership maps made using GIS shape files from the Automated Geographical Reference Center (AGRC), a Utah State Division of Information Technology. Website: http://agrc.utah.gov/ - 3. Land Use/Land Cover layer developed by the Utah Department of Water Resources. A polygon coverage containing water-related land-use for all 2003 agricultural areas of the state of Utah. Compiled from initial USGS 7.5 minute Digital Raster Graphic water bodies, individual farming fields and associated areas are digitized from Digital Orthophotos, then surveyed for their land use, crop type, irrigation method, and associated attributes. - 4. Prime and Unique farmlands derived from SURGO Soils Survey UT607 and Soil Data Viewer. Definitions of Prime and Unique farmlands from U.S. Geological Survey, http://water.usgs.gov/eap/env_guide/farmland.html#HDR5 - 5. Land Capability Classes derived from SURGO Soils Survey UT607 and Soil Data Viewer. - 6. Tons of Soil Loss by Water Erosion data gathered from National Resource Inventory (NRI) data. Estimates from the 1997 NRI Database (revised December 2000) replace all previous reports and estimates. Comparisons made using data published for the 1982, 1987, or 1992 NRI may produce erroneous results. This is due to changes in statistical estimation protocols, and because all data collected prior to 1997 were simultaneously reviewed (edited) as 1997 NRI data were collected. In addition, this December 2000 revision of the 1997 NRI data updates information released in December 1999 and corrects a computer error disc covered in March 2000. For more information: http://www.nrcs.usda.gov/technical/NRI/ - 7. Irrigated Adjudicated Water Rights obtained from the Utah Division of Water Rights. - 8. Stream Flow data from USGS-Utah website. - 9. Stream length data calculated using ArcMap and 100k stream data from AGRC and 303d waters from the Utah Department of Environmental Quality. - The 2003 noxious weed list was obtained from the State of Utah Department of Food and Agriculture. For more information contact Steve Burningham, 801-538-7181 or visit their website at http://ag.utah.gov/plantind/noxious_weeds.html - 11. Wildlife information derived from the Utah Division of Wildlife Resources' Comprehensive Wildlife Conservation Strategy (CWCS) (http://wildlife.utah.gov/cwcs/) and from the Utah Conservation Data Center (http://dwrcdc.nr.utah.gov/ucdc/). - 12. County population data from the U.S. Census Bureau, Utah Quick Facts, http://quickfacts.census.gov/qfd/states/49000.html - 13. Farm information obtained from the National Agricultural Statistics Service, 2002 Census of Agriculture. http://www.nass.usda.gov/census/census02/volume1/index2.htm - 14. Utah Animal Feeding Operation (AFO) information was obtained from "Utah! Animal Feeding Operation Strategy: five Years of Progress 1999-2004".